OFFICE OF NAVAL RESEARCH Contract: N00014-85-K-0222 Work Unit: 4327-555 Scientific Officer: Dr. Richard S. Miller Technical Report No. 19 COMPARISON OF PEEL AND LAP SHEAR BOND STRENGTHS FOR ELASTIC JOINTS WITH AND WITHOUT RESIDUAL STRESSES by A. N. Gent and C.-W. Lin Institute olymer Science The University of Akron Akron, Ohio 44325 May, 1989 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for public release; distribution unrestricted 89 030 | REPORT DOCUMENTAT | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report NO. 19 | | | | TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | Comparison of Peel and Lap S for Elastic Joints With and | Technical Report | | | Stresses | 6. PERFORMING ORG. REPORT NUMBER | | | AUTHOR(*) | | B. CONTRACT OR GRANT NUMBER(*) | | A.N. Gent and C.W. Lin | | NO0014-85-K-0222 | | PERFORMING ORGANIZATION NAME AND AD | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Institute of Polymer Science | | | | The University of Akron Akron, OH 44325 | | 4327-555 | | CONTROLLING OFFICE HAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research | | May 1989 | | Power Program | | 13. NUMBER OF PAGES | | Arlington, VA 22217-5000 | | 30 | | . MONITORING AGENCY NAME & ADDRESS(II | illierent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified - | | | | 154 DECLASSIFICATION/DOWNGRADING | | DISTRIBUTION STATEMENT (of this Report) | | | | | | | | According to attached distri | | | | Approved for public release; | ; distribution unrest | ricted. | 18. SUPPLEMENTARY NOTES Submitted for publication in the Journal of Adhesion 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Adhesion, Bonding, Debonding, Peel, Shear, Strength, Stress (Residual), Stress (Shrinkage). ATETRACT (Continue on reverse side if necessary and identify by block member) Fracture energies have been calculated from peel and lap shear experiments on rubber strips bonded together with a pressure au sensitive acrylic adhesive layer. In some cases, one strip was held stretched during bonding, to create joints with built-in stresses. Good agreement was obtained in all cases, S/N 0102- LF- 014- 6601 SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) int'c provided that elastic strain energy was taken into account, the work of detachment being about 180 J/m. For thick rubber layers, about 3 - 4 mm. or greater, the strain induced by peel or shear forces was rather small and the assumption of linear elastic behavior was found to be satisfactory. Good agreement was then obtained with the relations derived by Kendall (1,2). | | • | |----------|----------------| | Acces | sion For | | NTIS | GRA&I | | DILC | TAB 🖢 📆 | | Unann | ounced 🔲 | | Justi | fication | | Ì— | | | By | | | 1 * | ribution/ | | Avai | lability Codes | | | Avail and/or | | Dist | Special | | } | <u> </u> | | 11. | 1 1 | | VH-1 | İ | | / | | | | | Keyword: S/N 0102- LF- 014- 6601 #### 1. Introduction Peel and lap shear tests are simple and widely-used methods of measuring the strength of an adhesive bond. But the results are not easily compared. The peel force per unit width of the joint can be directly interpreted as an energy \underline{G}_a required to bring about separation per unit area of interface. On the other hand, it is usual to describe the strength of a lap shear joint by the mean shear stress causing fracture. But the joint does not fail in shear by simultaneous rupture of the entire bonded area. Instead, the bond fails first at a highly stressed site, usually at one edge, and failure then spreads across the interface. Kendall calculated the strength of a lap-shear joint on this basis (1,2), using Griffith's energy-balance approach, and showed that the fracture energy deduced from lap shear measurements on model joints agreed well with that given by a simple peeling experiment. However, Kendall assumed that the stress-strain relationship in tension for the two adhering layers was a linear one and the strains were small. These assumptions are not necessarily true for thin layers, which might be stretched to large strains during bonding or detachment. The theory is reviewed here and measurements on extensible rubber layers are compared with predictions made with and without the assumption of small strains. If one of the adherends is stretched when it is bonded to the other, the joint is made more resistant to separation, at least for prestrains below a critical level at which the layers spontaneously separate on release. Both the strengthening effect of initial prestrains and the critical degree of prestrain at which spontaneous delamination occurs can be calculated on the basis of elastic strain energy contributions to the work of separation, assuming that the intrinsic strength of adhesion is unchanged by prestretching. Some measurements are reported of the peel and lap shear strengths of joints prepared by bonding a stretched rubber strip to an unstretched one. Such joints can be regarded as models of adhesive joints prestressed due to a variety of causes; for example, by shrinkage of one layer on setting or by differential thermal contraction. ### 2. Theoretical Considerations Work is expended in two ways in peeling. First, the detached strip is stretched, to a strain of \underline{e} , say, requiring input of strain energy \underline{v} per unit volume. If it was already stretched to a strain of \underline{e}^* in the bonded state, before detachment, with a corresponding amount of strain energy \underline{v}^* per unit volume stored in it, then the additional energy supplied is $\underline{v} - \underline{v}^*$. Secondly, an amount of energy \underline{v}_a is expended per unit area of interface in separating the adhering surfaces. (It is assumed that \underline{v}_a is the same for stretched and unstretched adhering surfaces, but we note that unit area of surface becomes $(1 + \underline{e}^*)^{1/2}$ in the stretched state.) Thus, the work done by the peel force \underline{v}_a during detachment of a strip of unit length in the unstrained state (given by \underline{v}_a where \underline{v}_a is the displacement of the point of application of the force) is equal to the sum of these two terms, $$F x = [G_a(1 + e^*)^{1/2} + (U - U^*)t]w$$ (1) where \underline{t} is the unstrained thickness and \underline{w} the unstrained width of the detaching layer. From geometrical considerations (Figure 1) \underline{x} is given by $$x = [1 + e - (1 + e^*)\cos\theta]$$ (2) where $\underline{\theta}$ is the peel angle. The fracture energy \underline{G}_a is then obtained from Equations 1 and 2, $$G_a(1 + e^*)^{1/2} = (F/w)[1 + e - (1 + e^*)\cos\theta] - (U - U^*)t.$$ (3) In the case of linear elasticity, the strains \underline{e} and \underline{e}^* are given by $\underline{F/\text{wtE}}$ and $\underline{F}^*/\text{wtE}$, where \underline{E} is the tensile (Young) modulus of the strips, \underline{F}^* is the residual tension in the strip before separation, corresponding to the strain \underline{e}^* , and the strain energies \underline{U} and \underline{U}^* are given by $(\underline{F/\text{wt}})^2/2\underline{E}$) and $(\underline{F}^*/\text{wt})^2/2\underline{E}$. Thus, for peeling a linearly-elastic strip, the fracture energy is given by $$G_a(1 + e^*)^{1/2} = (F/w)[1 - (1 + e^*)\cos\theta] + (F^2 + F^{*2})/2w^2tE.$$ (4) If the strip is not prestressed, $\underline{e}^* = \underline{F}^* = \underline{U}^* = 0$, and Equations 3 and 4 become $$G_a = (F/w)[1 + e - \cos \theta] - Ut$$ (5) and $$G_a = (F/w)[1 - \cos \theta] + F^2/2w^2tE.$$ (6) If the strip is relatively inextensible, the second term in Equations 5 and 6 is negligibly small in comparison with the first, unless $\underline{\theta}$ is close to zero. The relation for the fracture energy then takes its simplest form $$G_{a} = (F/w)[1 - \cos \theta]. \tag{7}$$ For lap shear debonding, $\underline{\theta}=0$ in Equation 3. Considering only one layer of the sandwich to be extensible, the fracture energy can be expressed as: $$G_a(1 + e^*)^{1/2} = (F/w)(e - e^*) - (U - U^*)t$$ (8) Again, if it is assumed that the layer is linearly-elastic, this relation becomes $$G_a(1 + e^*)^{1/2} = (F - F^*)^2/2w^2tE.$$ (9) And if the layer was not prestressed at the time the joint was made, $\underline{e}^* = \underline{F}^* = 0$, and $$G_a = F^2/2w^2tE. (10)$$ When two strips are pulled apart, Figure 2, with strain energy imparted to both, then Equation 8 becomes $$G_a(1 + e^*)^{1/2} = (F/w)(e - e_2) - [U - U_{e_2} - (1 + e^*)U_{e_1}]t$$ (11) where \underline{e}_2 denotes the strain in the bonded portion of the prestressed strip during detachment and \underline{e}_1 denotes the corresponding strain in the other strip, Figure 3. They are related to the prestrain \underline{e}^* at the time of bonding and to the detachment force \underline{F} by the relations $$e_2 = e^* + (1 + e^*)e_1$$ (12) and $$F = F_1 + F_2 \tag{13}$$ where \underline{F}_1 and \underline{F}_2 are the tensile forces in the two bonded strips. For linearly-elastic strips, Equation 11 becomes $$G_a(1 + e^*)^{1/2} = (F - F^*)^2/2(2 + e^*)w^2tE.$$ (14) When the prestrain \underline{e}^* is zero, $\underline{e}_1 = \underline{e}_2$, $\underline{F}_1 = \underline{F}_2$, and $\underline{U}_{e_1} = \underline{U}_{e_2}$. Equations 11 and 14 then become $$G_a = (F/w)(e - e_1) - (U - 2U_{e_1})t$$ (15) $$G_a = (F/w)^2/4tE.$$ (16) The above relations for fracture force based on linear elastic behavior (Equations 9 and 14) were originally derived by Kendall (3) with \underline{e}^* assumed to be much smaller than unity. He pointed out that the detachment force \underline{F} increased linearly with the magnitude of the preload \underline{F}^* , up to a value of \underline{F}^* equal to the original failure force. For values of \underline{F}^* of this amount or greater, detachment will occur spontaneously on releasing the joint from the force \underline{F}^* applied during bonding. We now compare the predictions of these various relations with experimental measurements of the forces required to detach soft rubber layers, adhering together. #### 3. Experimental Details Sheets of vulcanized rubber having a wide range of thickness were prepared using the mix recipe and vulcanization conditions given in the Appendix. Experimental relations between tensile stress and elongation e, and between elastic strain energy U per unit volume and e, are shown in Figures 4 and 5. Strips about 20 mm wide and 200 mm long were cut from the rubber sheets and coated with a thin layer, about 0.2 mm thick, of an acrylic adhesive emulsion (Monsanto Gelva Multipolymer Resin Emulsion RA-2397, kindly supplied by Mr.J.M.Questel, Adhesive Consultants, Inc., Akron, Ohio). After drying in an air oven at 50°C for 2 h, two similar coated rubber strips were pressed into contact to form a model joint. Measurements of peel force and lap shear failure force were made at the same rate of propagation of the debond, about 0.1 mm/sec. In peeling, one rubber layer was bonded to a steel plate and the other layer was peeled away from it at an angle of 45°, Figure 1. Lap shear measurements were carried out symmetrically, as shown in Figure 2. The experiments were carried out at room temperature, about 25°C. - 4. Experimental Results and Discussion - (i) Joints prepared without a prestress - (a) Peel strength The measured peel forces and lap shear failure forces are given in Tables 1 and 2 for rubber layers having thicknesses ranging from 0.6 to 12 mm. Values of fracture energy were calculated from the peel forces, using three different assumptions: that the layers were inextensible (Equation 7), that they were extensible but linearly elastic (Equation 6), and that they were non-linearly elastic (Equation 5). The results are plotted in Figure 6 against the thickness of the rubber layer being peeled away. As can be seen, the results calculated assuming zero extension or assuming linear elasticity are not constant. Values obtained with thin rubber layers are considerably smaller than those from thick layers. On the other hand, values calculated taking into account the non-linearly elastic character of rubber are constant over the whole thickness range. We rubber strips for various amounts of prestrain \underline{e}^* . When the strips were assumed to be linearly-elastic the results were not constant but depended on the strip thickness, especially for thin strips. On the other hand, when non-linearly elastic behavior of the strips was taken into account, then the calculated values were approximately constant, independent of the strip thickness. Moreover, the average value, about 210 J/m^2 , was close to that obtained from peeling and lap shear measurements on unprestressed joints, Figures 6 and 7. ### (b) Lap shear strength In order to calculate fracture energy for prestressed lap shear joints in the most general case, Equation 11, it is necessary to deduce the strains \underline{e}_1 and \underline{e}_2 in the two bonded strips under the failure force \underline{F} . This was done by trial and error, using Equations 12 and 13. Values obtained in this way are given in Table 4, together with the results for \underline{G}_a calculated from them. As can be seen in Figure 9, these values of \underline{G}_a are approximately constant at about 160 \pm 20 $\mathrm{J/m}^2$, close to the value deduced from peeling measurements, and independent of the strip thickness, whereas values calculated on the basis of linearly elastic behavior using Equation 14 are much smaller for thin strips and not independent of the strip thickness. We conclude that it is necessary to take into account non-linear elastic behavior of rubber strips to predict the effect of large prestrains on peel and lap shear strengths. ### (c) Strengthening effect of prestresses As shown by the failure forces given in Tables 3 and 4, conclude that it is necessary to employ the accurate non-linear relationship, Equation 5, in order to obtain correct values for the fracture energy from peeling experiments with unreinforced rubber strips, even when the thickness is 3 mm or more. #### (b) Lap shear strength Values of fracture energy calculated from lap shear measurements are plotted in Figure 7. Again, results obtained assuming linear elasticity are found to depend upon the thickness of the adhering rubber layers up to about 8 mm. When a non-linear relation is used to deduce the fracture energy, the results become constant over the whole thickness range, and they agree well with the corresponding value obtained from peeling measurements, about 180 J/m^2 . We conclude that the present well-bonded rubber layers stretch too much in peeling and lap shear measurements for the elementary theory of fracture based on linear elasticity to apply. Instead it is necessary to take into account non-linear behavior in tension to obtain accurate values of the work of detachment. # (ii) Joints prepared with a prestress #### (a) Peel strength Peel forces for prestressed joints prepared using strips of a wide range of thickness are given in Table 3, with values of fracture energy \underline{G}_a calculated from them assuming that the strips were linearly elastic, Equation 4, or that they were non-linearly elastic, Equation 3. The results are plotted in Figure 8 against the thickness of the rubber strips for various amounts of prestrain \underline{e}^* . When the strips were assumed to be linearly-elastic the results were not constant but depended on the strip thickness, especially for thin strips. On the other hand, when non-linearly elastic behavior of the strips was taken into account, then the calculated values were approximately constant, independent of the strip thickness. Moreover, the average value, about 210 J/m^2 , was close to that obtained from peeling and lap shear measurements on unprestressed joints, Figures 6 and 7. ### (b) Lap shear strength In order to calculate fracture energy for prestressed lap shear joints in the most general case, Equation 11, it is necessary to deduce the strains \underline{e}_1 and \underline{e}_2 in the two bonded strips under the failure force \underline{F} . This was done by trial and error, using Equations 12 and 13. Values obtained in this way are given in Table 4, together with the results for \underline{G}_a calculated from them. As can be seen in Figure 9, these values of \underline{G}_a are approximately constant at about 160 \pm 20 $\mathrm{J/m}^2$, close to the value deduced from peeling measurements, and independent of the strip thickness, whereas values calculated on the basis of linearly elastic behavior using Equation 14 are much smaller for thin strips and not independent of the strip thickness. We conclude that it is necessary to take into account non-linear elastic behavior of rubber strips to predict the effect of large prestrains on peel and lap shear strengths. # (c) Strengthening effect of prestresses As shown by the failure forces given in Tables 3 and 4, prestressed joints were more resistant to separation than non-prestressed joints. The maximum increase in strength was about 50 percent. But, at a critical amount of prestrain, denoted in Table 4 by $\underline{e}_{C}^{\star}$, the joints spontaneously separated on releasing them from the prestress. Values of fracture energy have been calculated from the corresponding pre-tension forces $\underline{F}_{C}^{\star}$, using Equation 11. They are included in Table 4. They are seen to be in good agreement with values determined directly from measurements of failure forces. Thus, the maximum amount of prestress that a joint can withstand is also given correctly by fracture energy considerations. ### 5. Conclusions Peel and lap shear debonding forces are related by a common failure criterion: that a critical amount of energy \underline{G}_a is needed for debonding. This conclusion of Kendall has been verified again for adhering rubber strips of a wide range of thickness, bonded together with various amounts of residual stress. But it has proved necessary to take into account both the relatively large strains that rubber can undergo during detachment, especially when the strips are thin, and the non-linear elastic response of rubber. Otherwise, the inferred fracture energies are too small, by factors of up to 3 or 4 in the present experiments. ## Acknowledgements This work forms part of a program of research on adhesion supported by the Office of Naval Research (Contract N00014-85-K-0222) and by research grants-in-aid from Lord Corporation, 3M Company and Westvaco. #### References - K. Kendall, "Elastic Dislocations in Lap Shear Joints", Adhesion 2, (K. W. Allen, Ed.), Applied Science Publishers Ltd, London, 1978 Chap. 8, pp 121-131. - 2. K. Kendall, J. Phys. D: Appl. Phys. 8, 512(1975). - 3. K. Kendall, J. Phys. D: Appl. Phys. 8, 1722(1975). #### Appendix Mix formulation in parts by weight and vulcanization conditions were as follows: natural rubber, 100; zinc oxide, 5; stearic acid, 2; accelerator (Santocure), 1; sulfur, 2.5. Vulcanization was effected by heating for 30 min. at 150° C. Table 1 : Peeling Results | Strip | Failure | Elongation | Fracture energy G_a | | $[J/m^2]$ | |-----------|---------|------------|-----------------------|------------|-----------| | thickness | force | | | calc. from | | | t [mm] | F [N] | е | (Eq. 7) | (Eq. 6) | (Eq. 5) | | 0.64 | 6.1 | 0.71 | 89 | 145 | 182 | | 0.91 | 6.9 | 0.57 | 100 | 154 | 193 | | 1.23 | 9.4 | 0.77 | 138 | 163 | 175 | | 2.10 | 10.2 | 0.27 | 150 | 179 | 195 | | 4.31 | 12.2 | 0.28 | 180 | 186 | 188 | Table 2: Lap Shear Results | Strip | Failure | Elongation | Fracture energy | $G_a [J/m^2]$ | |-----------|---------|------------|-----------------|---------------| | thickness | force | | calc. fr | om | | t [mm] | F [N] | е | (Eq. 16) | (Eq. 15) | | 0.58 | 9.6 | 1.42 | 100 | 175 | | 0.88 | 12.5 | 0.92 | 112 | 173 | | 2.10 | 21.5 | 0.77 | 138 | 189 | | 4.30 | 32.4 | 0.57 | 153 | 169 | | 12.50 | 58.1 | 0.25 | 169 | 172 | Table 3: Peeling Forces for Pre-stressed Joints | Strip | Prestrain | Preload | Failure | Fracture ener | $gy G_a [J/m^2]$ | |-----------|-----------|---------|---------|---------------|------------------| | thickness | | | force | calc. fr | om | | t [mm] | e* | F* [N] | F [N] | (Eq. 4) | (Eq. 3) | | 0.85 | 0.25 | 3.7 | 7.9 | 126 | 184 | | | 0.30 | 4.3 | 9.0 | 142 | 195 | | | 0.60 | 6.6 | 12.0 | 169 | 239 | | 1.20 | 0.25 | 5.3 | 10.3 | 155 | 189 | | | 0.30 | 5.9 | 11.9 | 181 | 218 | | | 0.60 | 9.2 | 15.2 | 202 | 247 | | 2.10 | 0.25 | 9.2 | 13.6 | 188 | 215 | | | 0.30 | 10.5 | 15.9 | 217 | 234 | | 4.30 | 0.10 | 6.2 | 12.4 | 183 | 200 | Table 4: Lap Shear Failure Forces for Pre-stressed Joints | Strip | Pre- | Fail | ure | Fa | ilure | | Fracture ener | egy G _a [J/m ²] | |-----------|-------------------|----------------|----------------|------------|----------------|----------------|---------------|----------------------------------------| | thickness | strain | stra | ins | forces [N] | | calc. from | | | | t [mm] | e* | e ₁ | e ₂ | F | F ₁ | F ₂ | (Eq. 14) | (Eq. 11) | | | | (cal | c.) | (meas.) | (ca | lc.) | | | | 0.85 | 0.25 | 0.44 | 0.80 | 13.2 | 5.5 | 7.7 | 53 | 139 | | | 0.30 | 0.50 | 0.95 | 14.6 | 6.1 | 8.5 | 56 | 127 | | | 0.60 | 0.55 | 1.48 | 17.9 | 6.4 | 11.5 | 69 | 171 | | | 0.80 ^a | | | | | | | 202 ^b | | 1.25 | 0.25 | 0.48 | 0.85 | 20.1 | 8.6 | 11.5 | 91 | 135 | | | 0.30 | 0.61 | 1.09 | 23.6 | 9.9 | 13.7 | 128 | 189 | | | 0.65 ^a | | | | | | | 209 ^b | | 2.10 | 0.25 | 0.42 | 0.78 | 31.9 | 13.1 | 18.8 | 128 | 129 | | | 0.30 | 0.45 | 0.89 | 34.0 | 13.8 | 20.2 | 132 | 192 | | | 0.45 ^a | | | | | | | 209 ^b | | 4.30 | 0.10 | 0.22 | 0.34 | 40.7 | 16.9 | 23.8 | 155 | 191 | | | 0.25 ^a | | | | | | | 162 ^b | a: prestrain $e_{_{\hbox{\scriptsize C}}}^{}$ causing spontaneous debonding on release. b: calculated from Eq. 11, putting F = e = U = 0; $U_{e_2} + (1 + e^*) U_{e_1} = U^*$. Figure 1 Figure 2 Figure 3 ## DISTRIBUTION LIST Dr. R.S. Miller Office of Naval Research Code 432P Arlington, VA 22217 (10 copies) Dr. J. Pastine Naval Sea Systems Command Code O6R Washington, DC 20362 Dr. Kenneth D. Hartman Hercules Aerospace Division Hercules Incorporated Alleghany Ballistic Lab P.O. Box 210 Cumberland, MD 20502 Mr. Otto K. Heiney AFATL-DLJG Elgin AFB, FL 32542 Dr. Merrill K. King Atlantic Research Corp. 5390 Cherokee Avenue Alexandria, VA 22312 Dr. R.L. Lou Aerojet Strategic Propulsion Co. Bldg. 05025 - Dept 5400 - MS 167 P.O. Box 15699C Sacramenta, CA 95813 Dr. R. Olsen Aerojet Strategic Propulsion Co. Bldg. 05025 - Dept 5400 - MS 167 P.O. Box 15699C Sacramento, CA 95813 Dr. Randy Peters Aerojet Strategic Propulsion Co. Bldg. 05025 - Dept 5400 - MS 167 P.O. Box 15699C Sacramento, CA 95813 Dr. D. Mann U.S. Army Research Office Engineering Division Box 12211 Research Triangle Park, NC 27709-2211 Dr. L.V. Schmidt Office of Naval Technology Code O7CT Arlington, VA 22217 JHU Applied Physics Laboratory ATTN: CPIA (Mr. T.W. Christian) Johns Hopkins Rd. Laurel, MD 20707 Dr. R. McGuire Lawrence Livermore Laboratory University of California Code L-324 Livermore, CA 94550 P.A. Miller 736 Leavenworth Street, #6 San Francisco, CA 94109 Dr. W. Moniz Naval Research Lab. Code 6120 Washington, DC 20375 Dr. K.F. Mueller Naval Surface Weapons Center Code Rll White Oak Silver Spring, MD 20910 Prof. M. Nicol Dept. of Chemistry & Biochemistry University of California Los Angeles, CA 90024 Mr. L. Roslund Naval Surface Weapons Center Code RIOC White Oak, Silver Spring, MD 20910 Dr. David C. Sayles Ballistic Missile Defense Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807 #### DISTRIBUTION LIST Mr. R. Geisler ATTN: DY/MS-24 AFRPL Edwards AFB, CA 93523 Naval Air Systems Command ATTN: Mr. Bertram P. Sobers NAVAIR-320G Jefferson Plaza 1, RM 472 Washington, DC 20361 R.B. Steele Aerojet Strategic Propulsion Co. P.O. Box 15699C Sacramento, CA 95813 Mr. M. Stosz Naval Surface Weapons Center Code R10B White Oak Silver Spring, MD 20910 Mr. E.S. Sutton Thickol Corporation Elkton Division P.O. Box 241 Elkton, MD 21921 Dr. Grant Thompson Morton Thiokol, Inc. Wasatch Division MS 240 P.O. Box 524 Brigham City, UT 84302 Dr. R.S. Valentini United Technologies Chemical Systems P.O. Box 50015 San Jose, CA 95150-0015 Dr. R.F. Walker Chief, Energetic Materials Division DRSMC-LCE (D), B-3022 USA ARDC Dover, NJ 07801 Dr. Janet Wall Code 012 Director, Research Administration Naval Postgraduate School Monterey, CA 93943 Director US Army Ballistic Research Lab. ATTN: DRXBR-IBD Aberdeen Proving Ground, MD 21005 Commander US Army Missile Command ATTN: DRSMI-RKL Walter W. Wharton Redstone Arsenal, AL 35898 Dr. Ingo W. May Army Ballistic Research Lab. ARRADCOM Code DRXBR - 1BD Aberdeen Proving Ground, MD 21005 Dr. E. Zimet Office of Naval Technology Code 071 Arlington, VA 22217 Dr. Ronald L. Derr Naval Weapons Center Code 389 China Lake, CA 93555 T. Boggs Naval Weapons Center Code 389 China Lake, CA 93555 Lee C. Estabrook, P.E. Morton Thiokol, Inc. P.O. Box 30058 Shreveport, Louisiana 71130 Dr. J.R. West Morton Thiokol, Inc. P.O. Box 30058 Shreveport, Louisiana 71130 Dr. D.D. Dillehay Morton Thiokol, Inc. Longhorn Division Marshall, TX 75670 G.T. Bowman Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 #### DISTRIBUTION LIST R.E. Shenton Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Mike Barnes Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Dr. Lionel Dickinson Naval Explosive Ordinance Disposal Tech. Center Code D Indian Head, MD 20340 Prof. J.T. Dickinson Washington State University Dept. of Physics 4 Pullman, WA 99164-2814 M.H. Miles Dept. of Physics Washington State University Pullman, WA 99164-2814 Dr. T.F. Davidson Vice President, Technical Morton Thiokol, Inc. Aerospace Group 3340 Airport Rd. Ogden, UT 84405 Mr. J. Consaga Naval Surface Weapons Center Code R-16 Indian Head, MD 20640 Naval Sea Systems Command ATTN: Mr. Charles M. Christensen NAVSEA-62R2 Crystal Plaza, Bldg. 6, Rm 806 Washington, DC 20362 Mr. R. Beauregard Naval Sea Systems Command SEA 64E Washington, DC 20362 Brian Wheatley Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Mr. G. Edwards Naval Sea Systems Command Code 62R32 Washington, DC 20362 C. Dickinson Naval Surface Weapons Center White Oak, Code R-13 Silver Spring, MD 20910 Prof. John Deutch MIT Department of Chemistry Cambridge, MA 02139 Dr. E.H. deButts Hercules Aerospace Co. P.O. Box 27408 Salt Lake City, UT 84127 David A. Flanigan Director, Advanced Technology Morton Thiokol, Inc. Aerospace Group 3340 Airport Rd. Ogden, UT 84405 Dr. L.H. Caveny Air Force Office of Scientific Research Directorate of Aerospace Sciences Bolling Air Force Base Washington, DC 20332 W.G. Roger Code 5253 Naval Ordance Station Indian Head, MD 20640 Dr. Donald L. Ball Air Force Office of Scientific Research Directorate of Chemical & Atmospheric Sciences Bolling Air Force Base Washington, DC 20332 ## DISTRIBUTION LIST Dr. Anthony J. Matuszko Air Force Office of Scientific Research Directorate of Chemical & Atmospheric Sciences Bolling Air Force Base Washington, DC 20332 Dr. Michael Chaykovsky Naval Surface Weapons Center Code Rll White Oak Silver Spring, MD 20910 J.J. Rocchio USA Ballistic Research Lab. Aberdeen Proving Ground, MD 21005-5066 B. Swanson INC-4 MS C-346 Los Alamos National Laboratory Los Alamos, New Mexico 87545 Dr. James T. Bryant Naval Weapons Center Code 3205B China Lake, CA 93555 Dr. L. Rothstein Assistant Director Naval Explosives Dev. Engineering Dept. Naval Weapons Station Yorktown, VA 23691 Dr. M.J. Kamlet Naval Surface Weapons Center Code R11 White Oak, Silver Spring, MD 20910 Dr. Henry Webster, III Manager, Chemical Sciences Branch ATTN: Code 5063 Crane, IN 47522 Dr. A.L. Slafkosky Scientific Advisor Commandant of the Marine Corps Code RD-1 Washington, DC 20380 Dr. H.G. Adolph Naval Surface Weapons Center Code Rll White Oak Silver Spring, MD 20910 U.S. Army Research Office Chemical & Biological Sciences Division P.O. Box 12211 Research Triangle Park, NC 27709 Dr. John S. Wilkes, Jr. FJSRL/NC USAF Academy, CO 80840 Dr. H. Rosenwasser AIR-320R Naval Air Systems Command Washington, DC 20361 Dr. Joyce J. Kaufman The Johns Hopkins University Department of Chemistry Baltimore, MD 21218 Dr. A. Nielsen Naval Weapons Center Code 385 China Lake, CA 93555 #### DISTRIBUTION LIST K.D. Pae High Pressure Materials Research Lab. Rutgers University P.O. Box 909 Piscataway, NJ 08854 Dr. John K. Dienes T-3, B216 Los Alamos National Lab. P.O. Box 1663 Los Alamos, NM 87544 A.N. Gent Institute Polymer Science University of Akron Akron, OH 44325 Dr. D.A. Shockey SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 Dr. R.B. Kruse Morton Thiokol, Inc. Huntsville Division Huntsville, AL 35807-7501 G. Butcher Hercules, Inc. P.O. Box 98 Magna, UT 84044 W. Waesche Atlantic Research Corp. 7511 Wellington Road Gainesville, VA 22065 Dr. R. Bernecker Naval Surface Weapons Center Code R13 White Oak Silver Spring, MD 20910 Prof. Edward Price Georgia Institute of Tech. School of Aerospace Engineering Atlanta, GA 30332 J.A. Birkett Naval Ordnance Station Code 5253K Indian Head, MD 20640 Prof. R.W. Armstrong University of Maryland Dept. of Mechanical Engineering College Park, MD 20742 Herb Richter Code 385 Naval Weapons Center China Lake, CA 93555 J.T. Rosenberg SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 G.A. Zimmerman Aeroject Tactical Systems P.O. Box 13400 Sacramento, CA 95813 Prof. Kenneth Kuo Pennsylvania State University Dept. of Mechanical Engineering University Park, PA 16802 T.L. Boggs Naval Weapons Center Code 3891 China Lake, CA 93555 # DISTRIBUTION LIST Dr. C.S. Coffey Naval Surface Weapons Center Code R13 White Oak Silver Spring, MD 20910 D. Curran SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 E.L. Throckmorton Code SP-2731 Strategic Systems Program Office Crystal Mall #3, RM 1048 Washington, DC 23076 R.G. Rosemeier Brimrose Corporation 7720 Belair Road Baltimore, MD 20742 C. Gotzmer Naval Surface Weapons Center Code R-11 White Oak Silver Spring, MD 20910 G.A. Lo 3251 Hanover Street B204 Lockheed Palo Alto Research Lab Palto Alto, CA 94304 R.A. Schapery Civil Engineering Department Texas A&M University College Station, TX 77843 Dr. Y. Gupta Washington State University Department of Physics Pullman, WA 99163 J.M. Culver Strategic Systems Projects Office SSPO/SP-2731 Crystal Mall #3, RM 1048 Washington, DC 20376 Prof. G.D. Duvall Washington State University Department of Physics Pullman, WA 99163 Dr. E. Martin Naval Weapons Center Code 3858 China Lake, CA 93555 Dr. M. Farber 135 W. Maple Avenue Monnovia, CA 91016 W.L. Elban Naval Surface Weapons Center White Oak, Bldg. 343 Silver Spring, MD 20910 Defense Technical Information Center Bldg. 5, Cameron Station Alexandria, VA 22314 (12 copies) Dr. Robert Polvani National Bureau of Standards Metallurgy Division Washington, D.C. 20234 Director Naval Research Laboratory Attn: Code 2627 Washington, DC 20375 (6 copies) Administrative Contracting Officer (see contract for address) (1 copy)